HD-A132 297 TURBULENT WALL PRESSURE SIMULATION(U) OLD DOMINION UNIV NORFOLK VA DEPT OF MECHANICAL ENGINEERING AND MECHANICS M R KHORRAMI JUL 83 N00014-82-K-0639 1/1 F/G 20/4 UNCLASSIFIED NL END- CONTROL STREET, AND AND STREET, BOSTOCON, AND STREET, BOSTOCON, CONTROL STREET, STREET MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A DEPARTMENT OF MECHANICAL ENGINEERING AND MECHANICS SCHOOL OF ENGINEERING OLD DOMINION UNIVERSITY NORFOLK, VIRGINIA TURBULENT WALL PRESSURE SIMULATION By Robert L. Ash, Principal Investigator and Mehdi R. Khorrami Final Report For the period ending June 30, 1983 Prepared for the Department of the Navy Office of Naval Research 800 N. Quincy St. Arlington, Virginia 22217 B Under Research Grant N00014-82-K-0639 Task No. NR 657-694 Dr. M. M. Reischman, ONR Scientific Officer Approved for public release; distribution unlimited. Reproduction in whole or in part is permitted for any purpose of the United States Government. July 1983 DEPARTMENT OF MECHANICAL ENGINEERING AND MECHANICS SCHOOL OF ENGINEERING OLD DOMINION UNIVERSITY NORFOLK, VIRGINIA TURBULENT WALL PRESSURE SIMULATION By Robert L. Ash, Principal Investigator and Mehdi R. Khorrami Final Report For the period ending June 30, 1983 Prepared for the Department of the Navy Office of Naval Research 800 N. Quincy St. Arlington, Virginia 22217 Under Research Grant NO0014-82-K-0639 Task No. NR 657-694 Dr. M. M. Reischman, ONR Scientific Officer Submitted by the Old Dominion University Research Foundation P.O. Box 6369 Norfolk, Virginia 23508 July 1983 ### SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | 1 4. TITLE (and Subtitio) Turbulent Wall Pressure Simulation | | S. TYPE OF REPORT & PERIOD COVERED FINAL July 1982 - June 1983 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(*) Robert L. Ash, Principal Investiga Mehdi R. Khorrami | ator | NO0014-82-K-0639 | | PERFORMING ORGANIZATION NAME AND ADDRESS
Department of Mechanical Engineers
Old Dominion University
Norfolk, Virginia 23508 | ing & Mechanics | 10. PROGRAM ELEMENT PROJECT, TASK AREA & WORK UNIT NUMBERS Mechanics Division NR 657-694 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | Mechanics Division
Office of Naval Research | | July 1983 13. NUMBER OF PAGES 84 | | Arlington, Virginia 22217 14. MONITORING AGENCY NAME & ADDRESS(If different | t from Controlling Office) | IS. SECURITY CLASS. (of this report) | | ONR Scientific Officer | Tom Commoning Chros | Unclassified | | Dr. M.M. Reischman | | ISA. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 17. DISTRIBUTION STATEMENT (of the abetract entered t | in Block 20, if different from | m Report) | | 18. SUPPLEMENTARY NOTES | | | | 19. KEY WORDS (Continue on reverse elde if necessary and | | | | The root mean square pressure pressure signals for transducers of were in the range of $0.02 < \frac{d}{\delta} < 1.$ The lower limit of the diameter simple statement of the diameter simple. | was calculated w
different size.
.18 at a Reynolds | The transducer diameters number, Re $_{\delta*}$, of 12,250. | reported previously by other workers. Calculated root mean square pressure levels developed in the present work were in good agreement with the measured ### SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) experimental data. In order to check the simulated pressure signals, the power spectrum and two point correlation were calculated as well. The power spectra obtained with the smaller transducers were higher in energy level at high frequencies. The shape of the power spectra were similar and overall agreement with experimental data was reasonable. The two point correlations were obtained for separation distances of $\frac{X}{\delta^*}$ = 1.66, and 13.37. The same convection and decay effects as the experimental data were observed with the calculated correlations. Again, overall agreement with experimental result was quite good. # TABLE OF CONTENTS (2000) CHARGES BURGES BURGES BOOK OFFICE CONTINUES | | | | Page | |-----|-------|----------------------------------|------| | LIS | T OF | FIGURES | iii | | LIS | T OF | SYMBOLS | iv | | SUM | MARY | •••••• | ix | | 1. | INT | RODUCTION | 1 | | 2. | ANA | LYSIS | 10 | | | 2.1 | Transducers with Finite Size | 10 | | | 2.2 | Amplification Factor | 11 | | | 2.3 | Convection Speed | 16 | | | 2.4 | Frequency Cutoff Range | 17 | | | 2.5 | Amplitude Decay Function | 17 | | | 2.6 | Wavelength Decay Function | 19 | | 3. | RES | ULTS AND DISCUSSION | 27 | | | 3.1 | Two Point Correlation | 27 | | | 3.2 | Power Spectra | 32 | | | 3.3 | Variation of P _{R.M.S.} | 41 | | 4. | CON | CLUSION | 44 | | REI | EREN | CES | 46 | | AP | PENDI | | | | | | PRESSURE EVENT | 48 | | AP | PENDI | X B. COMPUTER PROGRAM LISTING | 61 | | Accession For | 4 | |-------------------------|----------| | NTIS GRA&I | | | DTIC TAB | | | Unannounced | | | Justification . | | | By | Napecieo | | Availability Codes | 2110 | | Avail and/or
Special | | | | | # LIST OF FIGURES | Figure | | Page | |--------|--|------| | 1 | Schematic diagram of the model | 12 | | . 2 | Nominal spanwise correlation from Willmarth and Wooldridge (14) | 13 | | 3 | Normalized amplitude growth function for a frequency of $\frac{\omega \delta}{U_{\infty}} = 0.205$ | 15 | | 4 | Assumed variation of individual pressure-event convection-velocity with initial frequency | 17 | | 5 | Assumed variation of amplitude with distance for a disturbance with an initial frequency of $\frac{\omega \delta}{U_{\infty}} = 0.205$ | 20 | | 6 | Combined effect of amplification factor and the amplitude decay function on amplitude | 21 | | 7 | Assumed variation of wavelength decay function with distance | 23 | | . 8 | Representative simulated pressure fluctuations of upstream reference location | 24 | | 9 | Simulated pressure fluctuations at $\frac{\Delta x}{\delta^*} = 1.66$, | | | | shifted in time relative to the reference location via convection speed | 25 | | 10 | Simulated pressure fluctuations at $\frac{\Delta x}{\delta^{x}} = 13.37$, shifted in time relative to the reference location | 26 | | 11 | Comparison between the auto-correlation function resulting from a simulated wall pressure history and the experimental measurements of Bull [15] for | | | 12 | Comparison between the two-point correlation | 28 | | | function resulting from a simulated wall pressure history and the experimental measurements of Bull [15] for $\frac{\Delta x}{\delta} = 1.66$ | 29 | | 13 | Comparison between the two-point correlation function resulting from a simulated wall pressure history | | # LIST OF FIGURES (continued) | Figure | | Page | |------------|--|------| | | and the experimental measurements of Bull [15] for $\frac{\Delta x}{\delta^{\frac{1}{\kappa}}} = 13.37$ for different transducer sizes | 30 | | 14 | Filtered longitudinal space-time correlations, low-frequency band | 33 | | 15 | Filtered longitudinal space-time correlations, high-frequency band | 34 | | 16 | Narrow bandwidth space-time correlation at spatial separation of $\frac{x}{\delta^{*}} = 5$ | 35 | | 17 | Comparison between the power spectrum of a simulated wall pressure history and the experimental measurements of Bull [15], Willmarth and Wooldridge [14], and Blake [6]. (Large transducer case) | 37 | | 18 | Comparison between the power spectrum of a simulated wall pressure history and the experimental measurements of Bull [15], Willmarth and Wooldrige [14], and Blake [6]. (Intermediate transducer case) | 38 | | - 19 | Comparison between the power spectrum of a simulated wall pressure history and the experimental measurements of Bull [15], Willmarth and Wooldridge [14], and Blake [6]. (Small transducer case) | 39 | | 20 | Comparison between the power spectrum of a simulated wall pressure history and the experimental measurements of Bull [15], Willmarth and Wooldridge [14], and Blake [6]. (Ultra small transducer case) | 40 | | 21 | Variation of simulated PR.M.S. with transducer size | 43 | | A1 | A picture of the prototype double sine wave moving over a transducer | 51 | | A2 | Averaged force as a function of time with a time step smaller than simulation time step (Δt) | 53 | | A3 | Averaged force as a function of time with a time step equal to the simulation time step (Δt) | 55 | | A 4 | Temporal resolution of a large wavelength double sine wave with a time step greater than the simulation time step (Δt) | 56 | | A5 | Temporal resolution of a large wavelength double sine wave with a time step equal to the simulation time step (Δt) | 57 | # LIST OF FIGURES (concluded) | Figure | | Page | |--------|--|------| | A6 | Temporal resolution of a small wavelength double sine wave with a time step equal to the simulation time step (Δt) | 59 | | A7 | Temporal resolution of a small wavelength double sine wave with a time step smaller than the simulation time step (Δt) | 60 | # LIST OF SYMBOLS | | • | |---------------------
---| | A | amplitude function | | A _o | original amplitude | | a . | amplitude decay constant | | c _f | skin friction coefficient | | d | transducer diameter | | d ⁺ | Reynolds number dependent transducer size parameter | | | $\begin{pmatrix} d^+ = \frac{d}{L} & \frac{U_{\tau}}{U_{\infty}} & R_{e_L} \end{pmatrix}$ | | f | frequency (Hz) | | f _N | Ny quist frequency | | f | Peak frequency | | f | Sampling frequency | | L | characteristic length | | m | wavelength decay constant | | n | amplitude decay constant . | | P(t) | pressure fluctuations | | P _{R.M.S.} | Root-Mean-Square Pressure | | q | free stream dynamic pressure $(1 \rho U_m^2)$ | ACCOUNT TO THE SECOND IN S # LIST OF SYMBOLS (continued) | R _e L | Reynolds number based on L $\left(\frac{U_{\infty}L}{v}\right)$ | |------------------------------|---| | ReLRes* | Reynolds number based on δ^* $\left(\frac{U_{\infty}\delta^*}{v}\right)$ | | R | space-time correlation | | s _t | strouhal number $\left(\frac{\omega \delta}{\overline{U}_{\infty}}\right)$ | | t | time | | U _∞ | free stream velocity | | U _c | convection velocity | | $\mathbf{v}_{\mathbf{\tau}}$ | friction velocity $(\sqrt{\tau_{_{\mathbf{W}}}/\rho})$ | | x | coordinate in direction of flow | | x _D | development length | | x _M | Model length | | Z | transverse coordinate | # Greek Symbols TO MAKE WITH THE TREE PROPERTY OF THE $$\alpha \qquad \qquad \text{similarity function}\left(\frac{\omega\xi}{U_c}\right)$$ $$\beta \qquad \qquad \text{similarity function}\left(\frac{\omega\eta}{U_c}\right)$$ # LIST OF SYMBOLS (concluded) # Greek Symbols (concluded) | Γ | cross-spectral density | |---------------|--| | Υ | wavelength decay constant | | δ | boundary layer thickness | | δ* | displacement thickness | | η | distance in lateral direction | | K | wavelength decay constant | | λ | disturbance wavelength | | λ_{o} | original wavelength | | ν | kinematic viscosity | | ξ | distance in longitudinal direction | | τ | dimensionless time $\left(\begin{array}{c} U_{\infty}t \\ \overline{\delta*} \end{array}\right)$ | | τw | wall shear stress | | φ (ω) | power spectral function | | ω | radian frequency | # EFFECT OF TRANSDUCER SIZE ON THE STATISTICAL PROPERTIES OF A SIMULATED TURBULENT WALL PRESSURE FIELD By # Robert L. Ash¹ and Mehdi R. Khorrami² SUMMARY The root mean square pressure was calculated with synthetically generated pressure signals for transducers of different size. The transducer diameters were in the range of 0.02 < d <1.18 at a Reynolds number, to of 12,250. The lower limit of the diameter simulated here was much smaller than diameters reported previously by other workers. Calculated root mean square pressure levels developed in the present work were in good agreement with the measured experimental data. In order to check the simulated pressure signals, the power spectrum and two point correlation were calculated as well. The power spectra obtained with the smaller transducers were higher in energy level at high frequencies. The shape of the power spectra were similar and overall agreement with experimental data was reasonable. The two point correlations were obtained for separation distances of 1.66, and 13.37. The same convection and decay effects as the experimental data were observed with the calculated correlations. Again, overall agreement with experimental result was quite good. ¹ Eminent Professor, Department of Mechanical Engineering and Mechanics, Old Dominion University, Norfolk, Virginia 23508. ² Graduate Research Assistant, Department of Mechanical Engineering and Mechanics, Old Dominion University, Norfolk, Virginia 23508. #### I. INTRODUCTION Turbulent wall pressure data are required for the analysis of engineering problems related to noise production on aerodynamic bodies, as well as vibration and panel flutter studies (Dowell [1])*. In recent years, the identification of compliant walls which are receptive to turbulent pressure fluctuations has been of particular interest (Bushnell et al. [2] and Buckingham et al. [3]). It has been speculated that a compliant surface might be capable of interacting with a turbulent flow to produce a net drag reduction. When local instantaneous pressure data are required, the resolution capability of even the smallest pressure transducers becomes a serious limitation because they average the pressure field spatially (Corcos [4] and Emmerling, Meir and Dinkelacker [5]). The purpose of this investigation has been to utilize a synthetic pressure field to study the effect of transducer size. Instantaneous wall pressure fluctuations can be generated either by employing large arrays of pressure transducers with prescribed spatial resolution in an experiment or, by solving the full three-dimensional Navier-Stokes equations. Although, both methods can be more accurate than a simulation, they represent a formidable task in terms of time and expense and are restricted to a particular temporal and spatial resolution. The Monte Carlo technique employed in the present work is capable of resolving arbitrarily in time and space. The contributions from small scale motions (with length scales on ^{*} The numbers in brackets indicate references. sure cannot be measured currently because no pressure transducers are sufficiently small. However, during the late sixties and early seventies the importance of high frequency pressure fluctuations on the measurements of root-mean square pressure (PR.M.S.) was established by Blake [6] and Emmerling, Meir and Dinkelacker [5] and a rough estimate of their contribution to PR.M.S was given by Emmerling, Meier and Dinkelacker [5]. The understanding of the above features were made possible by employing pressure transducers which were miniature when compared to earlier experiments. Data generated from these sensors indicated that the R.M.S pressure increased asymptotically with decreasing transducer size. The present work has attempted to clarify the above suggestion by using synthetic pressure fluctuations to study the effect of a controlled, repeatable pressure history on the measurements from different sensor sizes. In order to validate the synthetically generated pressure fluctuations, other important features of a turbulent boundary layer (such as power-spectrum and two point correlation) have been calculated as well. In recent years, a unified view has evolved concerning the existance of two different scales of disturbances in a turbulent boundary layer. Some disturbances have scales which are comparable to displacement thickness (δ^* , which can be related directly to boundary layer thickness) and other disturbances have much smaller characteristic lengths which are on the order of $\frac{\nu}{U_{\tau}}$. It is now obvious from the loglog plot of power spectrum, that any shift in the high frequency region due to the measurements of small scale eddies, can result in an increase in R.M.S. pressure (Blake [6]), since, PR.M.S. is related to the power-spectral density by: $$\overline{P^2} = 2 \int_0^\infty \Phi(\omega) d\omega.$$ Kraichnan (8) first tried to calculate important features of a pressure field by integrating Poisson's equation $$\nabla^2 P = -\rho \frac{\partial^2 U U_j}{\partial X_i \partial X_j},$$ THE PARTY OF P over a finite region. In a subsequent paper, Kraichnan [9] assumed local isotropy in planes parallel to the surface and used a crude model for mean velocity, to estimate the contribution from turbulent mean shear interactions (which he concluded were the dominant terms). He also assumed that any column of fluid with a length scale comparable to the boundary layer thickness was statistically independent of the adjacent columns. The estimated R.M.S pressure was found to be about six times the wall shear stress. Recent experiments by Emmerling, Meier and Dinkelacker [5] and Bull and Thomas [10] have shown that Kraichnan's P_{R.M.S.} estimate was in good agreement with their measure-considering the degree of approximation he had employed. Corcos [4] integrated a corrected power-spectrum (his method will be discussed later) and was able only to give the ratio $$\frac{\overline{P^2}}{\overline{m}} = 0.61$$ where $\overline{P_m^2}$ is the integrated power spectrum of Willmarth and Wooldridge The integration was up to radian frequencies given by $\frac{\omega \delta^*}{U} = 14.3$, which was the highest measured frequency by Willmarth and Wooldridge [14]. He indicated that the contribution from higher frequency fluctuations might be significant. Emmerling, Meier and Dinkelacker [5] have employed an optical method to evaluate the fluctuation field at the wall. For the sake of comparison, they measured the R.M.S. pressure with microphones mounted flush with the wall. They plotted the variation of non-dimensionalized PR.M.S. with non-dimensionalized transducer diameter and compared them with measurements of several other experiments. Their variables were made dimensionless with respect to free stream dynamic pressure, q_{∞} , and inner variables $\frac{v}{v}$, respectively. Their plot showed a dramatic increase in R.M.S. level as the non-dimensionalized diameter was decreased below $\frac{U_{\tau}^d}{T} = 150$. Emmerling, Meier and Dinkelacker [5] have indicated that when the scaling of transducer diameter was with respect to the displacement thickness, $\delta *$, the data did not collapse onto a single curve. This suggested that small scale eddies were major contributors to the PR.M.S. (or power spectrum) of a turbulent boundary layer. In order to understand the results given by Emmerling, Meier and Dinkelacker [5], Bull and Thomas [10] conducted an experiment where direct power-spectral measurements
were made using pinhole microphones and piezoelectric transducers with the same diameter. With a similar plot to that of Emmerling, Meir and Dinkelacker [5], they have shown that although there is an increase in P_{R.M.S.} with decreasing diameter, the increase is not as significant as reported earlier. Bull and Thomas [10] have attributed the high values of P_{R.M.S.} measured by Blake (6) and Emmerling, Meier and Dinkelacker [5] to the local flow disturbances created by the pinhole-microphones. Recently, Bull and Langeheineken [11] reproduced the experiment of Bull and Thomas [10]. They reinterpreted the transducer size parameter d⁺, which was Reynolds number dependent and given by: $$d^{+} = \frac{d}{L} \frac{U_{\tau}}{U_{\infty}} \operatorname{Re}_{L}$$ where L is the characteristic length of the flow field (pipe radius or boundary layer thickness). Their plots of $\sqrt[4]{P^2/q_\infty}$ vs d⁺ and Re_L show similar trends for condensor microphones and piezoelectric transducers. Therefore, they concluded that condenser microphones and piezoelectric transducers give essentially identical results (which is contrary to the explanation of Bull and Thomas [10]). However, the above conclusions have produced other questions. Firstly, since the transducer diameters were not equal, direct comparison with Bull and Thomas' [10] results were not possible. Secondly, their experiment was conducted in a pipe flow which raises questions concerning how different flow fields affect the turbulent wall pressure field. Specifically, the question of whether the pressure gradient imposed in a pipe flow alters the statistical properties of the pressure fluctuations must be addressed. Most of the semi-empirical work concerned with the correction for transducer size has followed the method first outlined by Uberoi and Kovasznay [12]. They developed a mapping procedure based on a knowledge of the instrument response which enabled them to form a response kernel for the measuring system. The original signal (or the instantaneous signal, since they have assumed the instrument response is perfect) could be retained. But, the limitation of their method was due primarily to the assumption of a total random field which was isotropic and homogeneous. The established fact that turbulence has a "fading memory" implies that it is neither homogeneous nor isotropic. Corcos [4] utilized the work of Uberoi and Kovasznay [12] to develop a similarity model for cross-spectral density in the form: $$\Gamma (\omega, \xi, \eta) = \phi(\omega) \alpha \left(\frac{\omega\xi}{U_c}\right) \beta \left(\frac{\omega\eta}{U_c}\right) e^{-i\omega\xi/U_c}$$ where $\alpha\left(\frac{\omega\xi}{U_c}\right)$ and $\beta\left(\frac{\omega\eta}{U_c}\right)$ are similarity functions (based on the experimental data of Willmarth and Wooldridge [14]) for the longitudinal and lateral directions, respectively. He assumed a uniform response over the transducer surface which had a kernel function equal to the inverse of its area. That form is consistent with the earlier work of Uberoi and Kovasznay [12]. Corcos was then able to show how sensor size influenced resolution for high frequency fluctuations. However, he was not able to give a quantitative estimate for the error. Willmarth and Roos [13] used an identical procedure with Corcos [4] to show that Corcos's similarity rule was not valid for the high frequency range when the spatial separation between transducers is less than 0.78 δ *. Willmarth and Wooldridge [14], in their measurements, discarded fluctuations with frequencies less than $\frac{\omega\delta}{U_{\infty}}^* = 0.14$, because of poor reproducibility of the power spectrum in that range. They have attributed the problem to wind tunnel noise, and propagation of disturbances upstream. Bull's [15] power spectral density has the same drop off and peak frequency as Willmarth and Wooldridge [14] but he was able to make reproducible measurements at frequencies as low as $\frac{\omega\delta}{U_{\infty}}^* = 0.025$. Blake [6] used a very small "pinhole" microphone to study the contribution of small scale fluctuations to the power-spectrum. He pointed out that at high frequencies the scaling on outer variables (δ^* and U_{∞}) was poor. As has been discussed earlier, Bull and Thomas [10] made spectral measurements with two different types of transducers. They found that the high frequency energy content was four times greater when measured with pinhole microphones than when measured with piezoelectric transducers. However, by employing a specially fitted cap, the piezoelectric transducer was converted into a pinhole microphone and the measured power-spectrum was then in close agreement with the spectrum produced by the original pinhole microphone. Bull and Langeheineken [11] have pointed out the lack of experimental pressure data in low Reynolds number turbulent flows. Their work covered for the first time a wide range of Reynolds numbers in a single experiment. They have shown indeed that the power-spectrum-particularly at high frequencies—is highly Reynolds number dependent. Also, their non-dimensionalization of power-spectra (they have used a variety of dimensionless correlations) suggest that there is no single similar- ity variable which causes the spectral curves to collapse onto a single curve. Calculation of auto-correlation, $R_{pp}(\tau)$, is very useful in determination of the time scale over which the pressure fluctuations correlate (along with determination of convection speed and decay of the pressure field). That is, the time scale is indicative of the time interval over which fluctuations "remember" their past; and the pressure correlation is approximately the same as the velocity correlations, because they are determined by the same physical processes. Theoretically (statistically is a better word) it has been understood that any peak in the power spectrum $(\phi(\omega))$ away from the origin would result in negative region of $R_{pp}(\tau)$. However, the reverse does not hold true. Experimentally (Bull [15] and Blake [6]), it has been proven that there is a peak away from the origin in the power-spectral density; therefore, one must expect certain negative regions for the auto-correlation. Based on his integration, Kraichnan [8] was able to predict that, unlike isotropic turbulence, any turbulent flow with a slight anisotropy will have negative correlation regions for long separation distances. The above suggestion was later confirmed by Bull [15] and Blake [6]. Monte Carlo methods have been used in this study to construct the synthetic pressure distributions. This work is an extension of earlier work by Ash [16] and Ash and Khorrami [17] where detailed accounts of the construction of the computer programs can be found. Consequently, only the major modifications to the previous work have been discussed here. The work which follows discusses simulation improvements related to individual event construction, amplification factors, amplitude decay, and wavelength decay functions. Subsequently, the statistical measures of the quality of the simulation are presented and discussed. Finally, an interpretation of the transducer size effect on root-mean-square pressure calculations is presented and conclusions have been made. ### 2. ANALYSIS ### 2.1 Transducers with Finite Size The original computer program (Ash [16]) generated pressure as an instantaneous point function rather than the average force which is measured by a transducer of finite area. The distance between adjacent simulation points and the time resolution could be specified by the user, which enabled arbitrary spatial resolvability. However, in order to check the simulation and produce results which could be compared with experimental data, it was necessary to introduce features which allowed the influence of surface area to be studied. THE RESERVED BESTERSON WESTERSON BUSINESS REPORTED BY THE PROPERTY OF PROP As described in Chap. 1, the finite size and the type of a pressure transducer can create several size effects (Corcos [4] and Bull and Thomas [10]). The frequency resolution of any sensor is related directly to its characteristic diameter, as well as its construction and its sampling time. As the size of a transducer increases, its frequency response decreases. Furthermore, a large sensor causes a severe averaging effect (see appendix A) which can eliminate some pressure features. The averaging effect results in erroneous measurements, and causes an inaccurate representation of the high frequency fluctuations. With the previous discussion in mind, an array of storage locations (with arbitrarily prescribed size) were substituted for the point locations used in previous simulations. The program has been modified to permit arbitrary specification of "sensor" locations and sizes. The span of the "flat plate" from the front of the first sensor to the back of the last sensor is called the model length. A schematic diagram of the model is shown in Fig. 1. The development length is the segment ahead of the first sensor location which does not contain a complete simulation history. The width of the transducer is assumed to be equal to its length (square area). The range of prescribed diameters (here we use the word "diameter" for convenience) is $0.0196 \le \frac{d}{\delta} \le 1.176$. Figure 2 which represents the spanwise or lateral correlation data measured by Willmarth and Wooldridge [14], indicates that the lateral correlation coefficient remains near unity over that diameter range. It has been assumed subsequently that the pressure fluctuations at the center of the # 2.2 Amplification Factor sensing element are not affected appreciably by adjacent uncorrelated spanwise fluctuations. When a constant convection speed of 0.8 U_∞ was used in the program, it was found that convection speed calculated from the space-time correlation curves exceeded the free stream velocity;
this is obviously inconsistent with every experimental finding. Several different corrections were tested before it was concluded that the problem was caused by the instantaneous creation of low frequency (large wavelength) disturbances. Some of those individual disturbance events were created which spanned more than one simulation location at the instant of creation. These large eddy events would thus have an infinite convection speed. Of course, the number of such disturbances is small compared to the total but, since the low frequency fluctuations decay slowly, the convection speed effect can be pronounced. Figure 1. Schematic diagram of the model, (d is pressure sensing area). Figure 2. Nominal spanwise correlation from Willmarth and Wooldridge [14]. An amplification time interval has been employed that causes the disturbance amplitude to grow quickly from a small "zero" value to full amplitude, in order to eliminate the infinite convection speed effect. An equation of the form $$P(x,t) = P_{o}(x,t) [1 - e^{-\frac{4.605t^{2}}{(\delta/U_{c})^{2}}}]$$ has been used where $P_0(x,t)$ is the randomly generated event amplitude, U_c is the disturbance convection speed and δ^* is the displacement thickness, while t is the relative time (0 at the instant of generation). Since convection speed is frequency dependent the above growth time interval becomes a larger fraction of the disturbance lifetime for high frequency fluctuations. In fact, at very high frequencies the amplification time can be larger than the decay time, preventing the fluctuation from becoming significant. Figure 3 shows the plot of the amplification function for a frequency of $\frac{\omega \delta}{U_{\infty}}$ = 0.205 which is near the nominal peak frequency. In earlier simulation programs, the amplification function had been non-dimensionalized with respect to boundary layer thickness, δ . However, further testing has shown that δ was not a proper choice. Rather, the displacement thickness, δ^* , scales the simulation results adequately to enable close approximation of a variety of experimental results. Although the amplification procedure caused the simulated convection velocity to decrease below the free stream velocity, the spanning effect due to low frequency disturbances still remained. That is, for short Normalized amplitude growth function for a frequency of $\frac{\omega \delta \star}{U} = 0.205$. Figure 3. separation distances the convection speed is of order 0.9 U_{∞} compared to an experimental value which is of order 0.6 U_{∞} (even though the assumed event convection speed is on the order of 0.6 U_{∞}). ### 2.3 Convection Speed Although the constant convection speed of 0.8 U_∞ gave reasonable results, experiments have shown that wall pressure fluctuations travel downstream with frequency dependent convection speed (5, 15). In order to represent the experimental results more realistically it was necessary to introduce a variable convection speed into the simulation. A problem still remained, because virtually every experimenter has found a different range of convection velocities (see Emmerling, Meier and Dinkelacker [5], Bull [15]). This discrepancy between individual event convection speed and apparent convection speed was most pronounced for the high frequency fluctuations which are normally attributed to near wall effects. Initially the semi-theoretical convection speed model of Corcos [4] was used to represent the convection velocity. His model assumed an exponential variation in convection speed. However, in order to avoid computational complexity, a linear variation of convection speed with frequency was preferred. Since experimental data were so scattered, the linear assumption was a reasonable compromise between the recent experiments and a simple functional form. The linearized convection speed was assumed to decrease linearly from 78 percent of the free stream velocity at "zero" frequency to a constant 46 percent of the free stream velocity at frequencies greater than or equal to 34 times peak frequency in the power spectrum. The peak frequency has been taken here as $f_p = 0.33 \frac{U_{\infty}}{\delta *}$ Hz from Bull [15]. The assumed variation of convection speed with frequency is shown in Fig. 4 along with the limited experimental data from Willmarth and Wooldridge [14]. ### 2.4 Frequency Cutoff Range The upper limit of the frequency range for individual events is determined by economics (in terms of computer time, and memory) and the resolving time step, which in turn is related directly to the peak frequency. However, the lower limit of the frequency was determined from totally different considerations. First, in every experiment the lower frequency fluctuations have been disregarded because of external uncorrelated noise generation (due to vibration of the wind tunnel or the fan). Since the computer does not have this problem, the low frequency limit could be adjusted in agreement with flow physics. The lower limiting frequencies which can be employed in this study create disturbances which have wavelengths on the order of 50 8, and imply significant correlations over very long distances. This is unrealistic in a boundary layer flow. For the particular case considered here, the simulation generates frequencies in the Strouhal number $\frac{(\omega\delta^*)}{U}$ range of 0.076 to 15.78, where the lowest frequency utilized corresponds to a wavelength of approximately 8 6. ### 2.5 Amplitude Decay Function The earlier experiments concerning the pressure fluctuations have revealed that, contrary to the Taylor hypothesis, eddies must decay while they are convected downstream. Experiments by Willmarth and Wooldridge [14] and later by Bull [15] have shown that each disturbance 第2000年 | 1800年 180 Figure 4. Assumed variation of individual pressure-event convection-velocity with initial frequency. travels a distance which scales with its wavelength. An amplitude decay function of the form: $$A(x, \lambda) = A_0 e^{-a(x/\lambda)^n}$$ has been employed where A_0 is the original amplitude, λ is the disturbance wavelength, x is the distance from the point of generation, and a and n are two arbitrary constants, which were determined by trial and error. The constants were specified ultimately by assuming that each disturbance travelled downstream a distance of five wavelengths before it had decayed to one percent of its original amplitude. Figure 5 shows the variation of the decay function with distance for a disturbance with a frequency of $\frac{\omega \delta^*}{U_{\infty}} = 0.205$. The functional form used here is consistent with the experimental findings of Panton et al. [18] which indicated the initial decay rate is most rapid. Also Fig. 6 shows the combined effect of amplification factor and the decay function on the amplitude. ### 2.6 Wavelength Decay Function The three dimensionality of a turbulent boundary layer suggests that the wavelength of a disturbance may change along with its amplitude. This is a very important concept when it is thought of in terms of the power-spectrum and auto correlation. As each disturbance decays in wavelength, the frequency of the disturbance will increase which in turn shifts the peak frequency, along with the power spectrum curve, toward higher frequencies. Combined effect of amplification factor and the amplitude decay function on amplitude. Figure 6. A wavelength decay function of the form $$\lambda(x) = \lambda_0 \left[K + D e^{-b(x)^m} \right]$$ has been used where λ_0 is the original, randomly generated wavelength, K, D, b and m are arbitrary constants which have been adjusted by trial and error. The wavelength decay function allowed the wavelength to be reduced to a specified fraction of its original wavelength at the time of total decay of the disturbance. The wavelength function has improved the simulated auto-correlation but it cannot be considered an optimum function. Figure 7 shows the variation of the wavelength decay function with distance. In a few cases a frequency dependent decay function similar to the one used for amplitude (see Sec. 2.5) was employed. However, that frequency dependent functional form did not provide any major improvement in simulated statistics but did create some programming difficulty. Therefore, all the runs presented in this work have used a wavelength decay of the form given above. To make sure that a realistic signal was generated by the simulation, short records of the pressure histories at three different spatial locations have been produced. Those histories are shown in Figs. 8 through 10, and it is obvious that there are recognizable events which have been convected over long distances. However, there are also substantial features which represent "uncorrelated" information. Therefore, it was concluded that the simulated pressure records were similar to actual experimental records. The program incorporating the modifications described herein is listed in Appendix B. Figure 7. Assumed variation of wavelength decay function with distance. Representative simulated pressure fluctuations at upstream reference location. Figure 8. Sanda Personal Personal Bernson Bernson Repaired Bernson Repaired Bernson Bernson Repaired Brown Bernson 25 ### 3. RESULTS AND DISCUSSION # 3.1 Two Point Correlation Two point correlations have been calculated for separation distances, $\frac{x}{\delta^*}$, between 1.66 and 13.37 for a wide range of transducer diameters. The auto-correlation and bounding cases (1.66 and 13.37) are shown in Figs. 11 to 13 along with the experimental data of Bull [15]. Figure 11 shows the auto-correlation at $\frac{x}{\delta^*} = 0$. It should be noted that the widths of the positive correlation curves become narrower as the transducer diameter is decreased. Note also, that the negative portion of auto-correlation decreases as the diameter is reduced. At the point
where $\frac{d}{\delta^*} = 0.0196$, there is an inflection in the auto-correlation (at a dimensionless time delay $\tau=0.3$). The inflection point has been caused by the resolution time step. That is, at the point where $\frac{d}{\delta^*}$ is 0.0196, the time required for many of the simulated pressure events to cross the transducer is smaller than the user specified time step. Hence, the region of large positive correlation is diminished due to the absence of those events. A phenomenon which is similar to the inflection in the auto-correlation curve can be observed in the two-point correlations for the small separation distance case $\left[\frac{x}{\delta^*} = 1.66\right]$, Fig. 12 and for the large separation distance case (Fig. 13). As the transducer size is reduced, it is capable of resolving smaller wavelength disturbances, but those disturbances decay so rapidly that they decorrelate adjacent Comparison between the auto-correlation function resulting from a simulated wall pressure history and the experimental measurements of Bull [15] for different transducer sizes. Figure 11. Comparison between the two-point correlation function resulting from a simulated wall pressure history and the experimental measurements of Bull [15] for $\Delta x = 1.66$ for different transducer sizes. different transducer sizes. Figure 12. Comparison between the two-point correlation function resulting from a simulated wall pressure history and the experimental measurements of Bull [15] for $\Delta x = 13.37$ for different transducer sizes. different transducer sizes. Figure 13. points. Consequently, two-point correlations are reduced as $\frac{d}{\delta^*}$ is decreased below 0.117. A more subtle effect can also be observed in the two-point correlation data which is due to improved resolution of the low frequency, long wavelength events. For large transducer sizes, a filtering effect is created in the opposite sense to the high frequency case just discussed. The larger transducers cannot resolve and, therefore, are not influenced by the high frequency disturbances. Consequently, the low frequency information is less contaminated and produces a larger correlation coefficient than is actually present. This increased correlation effect is manifested both in an increase in maximum correlation value and an increase in correlation width at a given separation distance. Finally, for sufficiently large transducer sizes, the measured pressure signal becomes contaminated by the splitting effect discussed in Appendix A. That is, a continuous pressure event is split into two events separated by a "dead band" when the particular pressure event resides entirely upon the transducer. This splitting effect causes a decorrelation to occur between adjacent points which evidently begins for transducer sizes on the order of $\frac{d}{c} = 0.117$ in this case. Filtered correlation data have been reported by Willmarth and Wooldridge (14) for pressure signals in the 0.41 $< \frac{\omega \delta}{U_{\infty}} <$ 0.95 (low band) and 4.1 $< \frac{\omega \delta}{U_{\infty}} <$ 6.8 (high band) frequency ranges. In order to compare the correlation data produced by the simulation with these results, a pseudo band pass filter has been employed. A comparison can be made by employing IF STATEMENTS in the simulation program rather than digital filters. That is, only those randomly generated pressure events which had frequencies in the prescribed intervals were allowed to contribute to the transducer histories. Since there are higher harmonics associated with the discrete pressure events, (which were allowed to accumulate using this approach), the "filtering" was not perfect. However, the actual experiments did not employ perfect filters either. The low band and high band data are shown in Figs. 14 and 15 along with the experimental data of Willmarth and Wooldridge (14). In Fig. 15, only the locus curve of the space-time correlation peaks is shown as a solid line. The apparent convection speeds for the simulated case are approximately 0.6 U_∞ for the high band and 0.8 U_∞ for the low band. Narrow band correlation data have also been produced using a similar pseudo filter for a spatial separation of $\frac{x}{\delta^*} = 5.0$. The frequency bands were defined as 16.0 percent on either side of centered frequencies of $\frac{\omega \delta}{U_{\infty}}^* = 0.33$, 0.62, 1.15 and 2.39 and are shown in Fig. 16. The narrow band convection speeds show the proper celerity decrease with increasing frequency. A center frequency of 0.14 $\frac{U_{\infty}}{\delta^*}$ was also examined but the correlation results were unsatisfactory for reasons which will be discussed in the next section. # 3.2 Power Spectra Power spectra for the different sized transducer simulations can be developed directly from the auto-correlation data. However, interpreta- Figure 14. Filtered longitudinal space-time correlations, low-frequency band. Figure 15. Filtered longitudinal space-time correlations, high-frequency band. CANADA TOMORRA TATABATA TAGAMAN TOMORRA SERVICE OF THE PROPERTY = 5. Figure 16. Narrow bandwidth space-time correlations at spatial separation of $\frac{x}{\delta\star}$ tion of power spectral data is limited to a frequency interval which is controlled by the sampling data (specified time step) and the total time record. Since either a Fourier transform or a fast Fourier transform must be used to extract the power spectrum from the auto-correlation, consideration must be given to the upper frequency limit (Nyquist frequency) where the inverted Fourier transform will begin repeating itself. The sampling frequency f_g must be greater than or equal to 2 f_N (where f_N is the Nyquist frequency) in order to be able to recover the original signal from the Fourier transformation. Figures 17 through 20 represent the variation of power spectra with transducer diameter, where the shaded area is the range of experimental data given by Bull [15], Willmarth and Wooldridge [14], and Blake [6]. The maximum and minimum frequencies generated in the simulation are $$f_{\text{max}} < \frac{1}{\Delta t}$$ where At is the resolving time step and $$f_{\min} > \frac{1}{\tau}$$ where T is the total record time. The above maximum frequency generated by the simulation is smaller than the sampling frequency f associated with Nyquist frequency f of turbulent wall pressure fluctuations. Therefore, the discrepancies between the experimental data and the simulated spectra at the high- and low-frequency extremes are due to the time step resolution and the shortness of the simulated record, respectively. However, the results are in close agreement with the experimental data in the mid-frequency range for a wide variety of diameters. The above figures indicate a small increase in the power level at high frequencies as the diameter approaches zero. Considering Figure 17. Comparison between the power spectrum of a simulated wall pressure history and the experimental measurements of Bull [15], Willmarth and Wooldridge [14], and Blake [16]. (Large transducer case) Figure 18. Comparison between the power spectrum of a simulated wall pressure history and the experimental measurements of Bull [15], Willmarth and Wooldridge [14], and Blake [6]. (Intermediate transducer case) THE CONTROL OF THE PROPERTY Figure 19. Comparison between the power spectrum of a simulated wall pressure history and the experimental measurements of Bull [15], Willmarth and Wooldridge [14], and Blake [6]. (Small transducer case) Figure 20. Comparison between the power spectrum of a simulated wall pressure history and the experimental measurements of Bull [15], Willmarth and Wooldridge [14], and Blake [6]. (Ultra small transducer case) the degree of approximation used in the present work and the scattering of experimental data the agreement between the simulation and experimental results is considered satisfactory. # 3.3 Variation of P R.M.S. For many years experimenters scaled transducer diameter data with the boundary layer displacement thickness δ^* [13-15] and showed only small variations of $P_{R.M.S.}$ as the parameter $\frac{d}{\delta^*}$ approached zero. However, more recent results suggest that small scale pressure fluctuations in turbulent boundary layers may have a significant effect on the $P_{R.M.S.}$ value (Blake [6], Emerling, Meier and Dinkelacker [5], and Bull and Thomas [10]). Since most of these high frequency fluctuations are produced in the wall region, it was suggested by Emmerling, Meier and Dinkelacker [5] that the scaling of transducer diameter should be with respect to the inner variable $\frac{v}{V_T}$ which expands the lower limiting region significantly. They also suggested that instead of wall shear stress, free stream dynamic pressure should be used in normalizing the R.M.S. pressure. For the present study, it was decided to concentrate numerical testing in the range $\frac{U_{\tau}d}{v} < 200$, in order to verify the above suggestion. Therefore, diameters with the value $\frac{U_{\tau}d}{v} = 9$, 18, 35, 54, 72, 90, 135, 180, 271, 360, 451, and 541 have been used for testing. The amplitude of $P_{R.M.S.}$ can be adjusted in this simulation by simply changing a scaling parameter in the program. However, an adjustment was made only for one large diameter case to establish a realistic level for use with all other cases. Hence, each subsequent case was subjected to an identical simulated pressure history. Figure 21 shows the variation of $P_{R.M.S.}$ with the transducer size as measured by Emmerling, Meier and Dinkelacker [5] and Bull and Thomas [10] along with the present simulation results. Although there is a fluctuation of $P_{R.M.S.}$, values for $\frac{U}{T} \stackrel{d}{\rightarrow} 200$, the oscillation is small and $P_{R.M.S.}$ can be represented by a straight line for large diameters. The constant simulated $P_{R.M.S.}$ region is also followed by a sharp increase in the R.M.S. value as the
diameter shrinks. The simulated variation approximates the curve given by Bull and Thomas [10]. Although the increase in $P_{R.M.S.}$ is significant, it was not clear whether the jump was caused by the inclusion of high frequency disturbances or by achieving a better resolvability of large disturbances at small diameters. Therefore, a simulation was conducted in which all the disturbance events with wavelengths smaller than $\frac{U_{\tau}^{\lambda}}{\nu} = 180$ were excluded from the simulation. The remaining fluctuations were resolved with a diameter of $\frac{U_{\tau}^{d}}{\nu} = 18$ which is in the range of increased $P_{R.M.S.}$. That test produced the same $P_{R.M.S.}$ and has indicated that very high frequency pressure fluctuations do not contribute measurably to the R.M.S. level. #### 4. CONCLUSION A wide range of transducer diameters have been used in the present simulation to study the variation of R.M.S. pressure with sensor size when the transducers are exposed to identical signals. It has been shown that the $P_{R,M.S.}$ level increases moderately at small values of $\frac{U}{V}$ which is consistent with more recent experimental data. The simulated result indicates that $P_{R,M.S.}$ increases from a nominally constant value for sensor sizes smaller than $\frac{U}{V}$ $\simeq 40$ which differs from the departure point of $\frac{U}{V}$ $\simeq 170$ suggested by the experimental data. The simulated curve closely approximates the result given by Bull and Thomas [10] in terms of the magnitude of increase. Although the rise in the R.M.S. level is significant, the resulting curve suggests that the increase is not as large as that reported earlier by Emmerling, Meier and Dinkelacker [5]. It is known that the above contribution to $P_{R.M.S.}$ has been attributed to small scale structures in the inner region of the turbulent boundary layer by several workers in the field. However, the R.M.S. level of the simulated signal which deleted high frequency events indicated that the contribution of small scale fluctuations to the $P_{R.M.S.}$ is insignificant. Power-spectra have been calculated for several different transducer diameters. The power spectra showed slight increases in energy content at high frequencies and a slight increase in the peak frequency as the diameter was reduced. The shapes of the spectra are very similar, and the agreement with experimental data is reasonably good. Two point correlations have been calculated for separation distances of $\frac{x}{\delta}$ = 1.66, and 13.37. The correlations show clearly the convection and decay patterns of the pressure field. For large transducer diameters the width of the correlation curves increases. This is in accordance with the expectation that higher correlation is obtained when the resolvability of small scale structures is poor. As the diameter is reduced the correlation curves become narrower. Again this is expected since, the inclusion of small pressure fluctuations which do not correlate over large separation distances or time delays, have a significant decorrelation effect. Low- and high-frequency band correlation of the generated pressure fluctuations also showed the correct convection speeds. The narrow band, two point correlations showed a decreasing convection speed as the center frequency was increased. Overall the agreement between the simulated curves and the experimental data of Bull [15] and Willmarth and Wooldridge [14] is quite good. In summary, we have shown that a simulated turbulent wall pressure signal with properties similar to experimental measurements produces root mean square pressure levels which vary with sensor size in a manner which is similar to experiment. The size effect is not pronounced for the power spectra, but the interesting result that the maximum values of two-point correlations decrease with decreasing size was observed. This effect can be attributed to the increasing contribution from small wavelength pressure fluctuations. #### REFERENCES - Dowell, E. HJ., "Panel Flutter: A Review of the Aeroelectric Stability of Plates and Shells," AIAA Journal, Vol. 8, No. 3, pp. 385-405, March 1970. - Bushnell, D. M., Hefner, H. N., and Ash, R. L., "Compliant Wall Drag Reduction for Turbulent Boundary Layers," <u>Physics of Fluids</u>, Vol. 20, No. 10, Pt. 2, 1977, pp. 33-48. - 3. Buckingham, A. C., Chun, R. C., Ash, R. L., and Khorrami, M. M., "Compliant Material Coating Response to a Turbulent Boundary Layer," AIAA Paper No. 82-1027, June 1982. - Corcos, G. M., "Resolution of Pressure in Turbulence," <u>Journal of Acoustical Society of America</u>, Vol. 35, No. 2, February 1963, pp. 192-199. - Emmerling, R., Meier, G. E., and Dinkelacker, A., "Investigation of the Instantaneous Structure of the Wall Pressure Under a Turbulent Boundary Layer Flow," AGARD Conference Proceedings, No. 131 on Noise Mechanisms, Paper No. 24, 1973. - 6. Blake, W. K., "Turbulent Boundary Layer Wall Pressure Fluctuations on Smooth and Rough Walls," <u>Journal of Fluid Mechanics</u>, Vol. 44, Pt. 4, December 1970, pp. 637-660. - Bradshaw, P., "Inactive Motion and Pressure Fluctuations in Turbulent Boundary Layers," <u>Journal of Fluid Mechanics</u>, Vol. 30, Pt. 2, November 1967, pp. 241-258. - 8. Kraichnan, R. H., "Pressure Field within Homogeneous Anisotropic Turbulence," <u>Journal of Acoustical Society of America</u>, Vol. 28, No. 1, January 1956, pp. 64-72. - Kraichnan, R. H., "Pressure Fluctuations in Turbulent Flow Over a Flat Plate," <u>Journal of Acoustical Scoiety of America</u>, Vol. 28, No. 3, May 1956, pp. 378-390. - 10. Bull, M. K. and Thomas, A. S. W., "High Frequency Wall Pressure Fluctuations in Turbulent Boundary Layers," Physics of Fluids, Vol. 19, No. 4, April 1976, pp. 597-599. - 11. Bull, M. K. and Langeheineken, T., "On the Wall Pressure Field in Turbulent Pipe Flow," Max-Plank-für strömungsforschung, Göttingen, Report No. MPIS-MITT-73, 1981. - 12. Uberoi, M. S. and Kovasznay, L. S. G., "On Mapping and Measurement of Random Fields," Quarterly of Applied Mathematics, Vol. 10, No. 4, January 1953, pp. 375-393. - 13. Willmarth, W. W. and Roos, F. W., "Resolution and Structure of the Wall Pressure Field Beneath a Turbulent Boundary Layer," <u>Journal of Fluid Mechanics</u>, Vol. 22, Pt. 1, May 1965, pp. 81-94. - 14. Willmarth, W. W. and Wooldridge, C. E., "Measurements of the Fluctuating Pressure at the Wall Beneath a Thick Turbulent Boundary Layer," Journal of Fluid Mechanics, Vol. 14, Pt. 2, October 1962, pp. 187-210. - 15. Bull, M. K., "Wall Pressure Fluctuations Associated with Sub-Sonic Turbulent Boundary Layer Flow," <u>Journal of Fluid Mechanics</u>, Vol. 28, Pt. 4, June 1967, pp. 719-754. - Ash, R. L., "Simulation of Turbulent Wall Pressure," NASA Contractor Report 2958, May 1978. - 17. Ash, R. L and Khorrami, M. M., "Simulation of Turbulent Wall Pressure Fluctuations for Flexible Surface Response Studies," AIAA Paper No. 83-0292, January 1983. - Panton, R. L., Goldman, A. L., Lowery, R. L., and Reischman, M. M., "Low-Frequency Pressure Fluctuations in Axisymmetric Turbulent Boundary Layers," <u>Journal of Fluid Mechanics</u>, Vol. 97, Pt. 2, March 1980, pp. 299-319. #### APPENDIX A ## FORCE CONTRIBUTION OF A SINGLE PRESSURE EVENT The streamwise length of the transducer (size) and the sampling rate (time step) both distort the recorded pressure signal. Depending on the wavelength (and frequency) of the particular fluctuation event, the net pressure contribution sensed by a transducer can vanish even though the disturbance is over the transducer. Also, if sampling rates are slow, an event may be convected completely across the transducer in less than one time step. In order to understand the distortion produced by finite pressure transducers and sampling rates, calculations have been made for a variety of prototype pressure events, $\Delta P(x,t)$, given by: $$\Delta P(x,t) = \begin{cases} 0 & , & x \le ct-L \\ \sin \frac{2\pi(x-ct)}{L} - 1/2 \sin \frac{4\pi(x-ct)}{L}, & ct-L \le x \le ct \\ 0 & , & x > ct \end{cases}$$ where L is the wavelength and c is the convection speed. Each event was assumed to have unit magnitude and no decay of any type was assumed in order to show clearly the spatial and temporal resolution effects. Since the wave front for $\Delta P(x,t)$, designated $X_f(t)$, is located by: $$X_f(t) = ct$$ a contribution to the pressure force on a transducer located on the interval, $x_1 \le x \le x_2$, will be made when $$X_f(t) > x_1$$ and $$X_f(t) - L \le x_2$$. where the origin of the coordinate is sitting on the wavefront and is moving with the event convection speed, c. Assuming the spanwise (Z) dimension of the transducer is unity, the incremental force contribution due to this pressure event at some time, t_n , which satisfies the wave front criteria $(\frac{x_1}{c} \le t_n \le \frac{x_2+L}{c})$ is given by: $$F(t_n) \equiv \frac{L}{2\pi} \quad \int_1^{\theta} 2[\sin \theta - 1/2 \sin 2\theta] d\theta$$ $$= \frac{\cos 2\theta_2 - \cos 2\theta_1}{4} + \cos \theta_1 - \cos \theta_2 = \frac{2\pi F_n}{L}$$ where $$\theta_{1} = \begin{cases} \frac{2\pi x_{1}}{L} & \text{when } X_{f} - L < x_{1} \\ \\ \frac{2\pi (X_{f} - L)}{L} & \text{when } X_{f} - L > x_{1} \end{cases}$$ and $$\theta_2 = \begin{cases} \frac{2\pi X_f}{L}, & \text{when } X_f < x_2 \\ \\ \frac{2\pi x_2}{L}, & \text{when } X_f > x_2. \end{cases}$$ Consequently, the average incremental pressure contribution, $\Delta \overline{P}_n$, can be written: $$\Delta \vec{P}_{n} = \frac{F_{n}}{x_{2} - x_{1}} = \frac{L}{2\pi (x_{2} - x_{1})} \left\{ 1/4 \left[\cos 2\theta_{2} - \cos 2\theta_{1} \right] + \cos \theta_{1} - \cos \theta_{2} \right\}^{*}$$ The time step discussion will be deferred temporarily and attention will be restricted to some time, t_n , when the disturbance is over the transducer. For very early times, the wave front will be over the transducer, while the trailing edge of the wave has not yet crossed the boundary,
x_1 . (See Fig. A1). Then, while, $$\theta_2 = \frac{2\pi ct_n}{L}$$ $$\theta_1 = \frac{2\pi x_1}{L} ,$$ so that $$\Delta \vec{P}_{n} = \frac{L}{2\pi (x_{2}^{-x_{1}})} \left\{ 1/4 \left[\cos \frac{4\pi ct_{n}}{L} - \cos \frac{4\pi x_{1}}{L} \right] + \cos \frac{2\pi x_{1}}{L} - \cos \frac{2\pi ct_{n}}{L} \right\}.$$ For very late times, $$\theta_1 = \frac{2\pi (ct_n L)}{L},$$ while, $$\theta_2 = \frac{2\pi \kappa_2}{L},$$ *Integration can be checked by taking the limit as $x_1 + x_2$, which restricts time so that $\theta_2 + \theta_1$. A picture of the prototype double sine wave moving over a transducer. Figure A1. leaving $$\Delta \bar{P}_{n} = \frac{L}{2\pi (x_{2}-x_{1})} \left\{ 1/4 \left[\cos \frac{4\pi x_{2}}{L} - \cos \frac{2\pi ct_{n}}{L} \right] + \cos \frac{2\pi ct_{n}}{L} - \cos \frac{2\pi x_{2}}{L} \right\}.$$ Two types of wavelength cases are delineated by the case when $x_2^{-x_1} = L$. When the wavelength is greater than the transducer length, $L > x_2^{-x_1}$, there will be times, t_n , when neither the wave front nor its trailing edge will be over the transducer, in which case $$\Delta \bar{P}_{n} = \frac{L}{2\pi (x_{2}-x_{1})} \left\{ \frac{1/4 \left[\cos \frac{4\pi (ct_{n}-x_{2})}{L} + \cos \frac{4\pi (x_{1}-L-ct_{n})}{L} \right]}{L} + \cos \frac{2\pi (x_{1}-L-ct_{n})}{L} - \cos \frac{2\pi (ct_{n}-x_{2})}{L} \right\}.$$ When the wavelength is less than the transducer length, L < $x_2^{-x_1}$, for, $\frac{x_1^{+L}}{c} \le t_n \le \frac{x_2}{c}$, $\Delta \vec{P}_n = 0$. The second case in which $L < x_2 - x_1$, is discussed next. Figure A2 represents the averaged force as a function of time for a large transducer ($L < x_2-x_1$). That figure shows how the shape of the double sine wave is reinterpreted such that the negative and the positive pressure regions are separated by a dead band. This dead band is created during the time interval when the entire wave is over the trans- Averaged force as a function of time with a time step smaller than the simulation time step (Δt) . Figure A2. ducer. The same effect is also responsible for a significant change in the wavelength of the averaged transient force. The indicated wavelength will be twice that of the event when the transducer length, x_2-x_1 , is equal to L. When x_2-x_1 is greater than L, the apparent wavelength is increased by more than a factor of two, as shown in the figure. Also note that the averaging caused by the transducer has a severe effect on the amplitude of the wave. At this point, it should be pointed out that, in order to show the above effects as clearly as possible, the smooth curve of Fig. A2 has been obtained by employing a resolving time step which was an order of magnitude smaller than the time step used in the simulation. Therefore, the same case was repeated employing the nominal simulation time increment used in this study. The resulting curve is shown in Fig. A3. Although it is not a smooth curve anymore, the major features described above still are detectable. A series of tests have been run for the case in which $L > x_2 - x_1$. In those tests the width of the sensing area has been kept constant at a value of $\frac{d}{\delta}*=0.176$, while the frequency of the wave and the resolving time step have been varied. Figure A4 shows a typical wave with a frequency of 300 Hz ($S_t = 0.287$) resolved by a time step which is an order of magnitude larger than the time step used in the simulation. The solid lines are the numerically integrated values, while the squares represent the theoretical wave at a point location. Although, the agreement between the two types of calculations is good, the figure does not carry sufficient information to represent the prototype double sine wave. Figure A5 shows the same wave resolved by a time step equal to Averaged force as a function of time with a time step equal to the simulation time step (Δt) . Figure A3. Temporal resolution of a large wavelength double sine wave with a time step greater than the simulation time step (Δt) . Figure A4. Temporal resolution of a large wavelength double sine wave with a time step equal to the simulation time step (Δt) . Figure A5. the simulation time step. The agreement between the two methods is excellent and the shape of a double sine wave is retained. Subsequently, the frequency of the wave was increased to 2500 Hz (S_t=2.39) while the resolving time step was kept constant. Figure A6 suggests that as the frequency of the wave is increased, the temporal resolution becomes a problem. Also, note that there is a phase shift between the two types of calculations. Figure A7 represents a wave with a frequency of 2500 Hz resolved by a time step which is an order of magnitude smaller than the time step used in the simulation. The above figure indicates that the resolution problem disappears as the time step approaches zero. In summary, significant alterations of prototype high frequency pressure fluctuation events can occur due to transducer size and resolving time increment. But, as the wavelength of the individual event increases, the effects of transducer size and temporal resolution diminishes. THE STATE OF THE SECOND Temporal resolution of a small wavelength double sine wave with a time step equal to the simulation time step (Δt) . Figure A6. COST COST CONTROL BECOMES CONTROL CONT Temporal resolution of a small wavelength double sine wave with a time step smaller than the simulation time step (Δt). Figure A7. #### APPENDIX B #### COMPUTER PROGRAM LISTING ``` PROGRAM SIMU(INPUT, OUTPUT, TAPE5=INPUT, TAPE6=OUTPUT, TAPE1, TAPE2 1, TAPE7, TAPE8) DIMENSION P(5,16500) DIMENSION SUMX(8000), SUMY(8000) EQUIVALENCE(P(60000), SUMX), (P(74000), SUMY) DIMENSION PA(6), PR(6), STRT(6), STP(6) NR=5 NW=6 NDIM=MAXIMUM TIME DIMENSION NDIM=16500 N2C=NDIM/500 CDIM=NDIM CORX IS THE ADJUSTMENT FOR DX STREAK. IF MORE THAN ONE BURST PER STREAK, CORX IS NOT UNITY C CORX=1.5 C CORT IS THE TIME ADJUSTMENT FOR DT-STREAK CORT=2. C XD=DEVELOPMENT LENGTH (M) XM=MODEL LENGTH (M) PAR IS THE DECAY ADJUSTMENT ACCOUNTING FOR DISTURBANCE SIZE PAR=10. XD=4.145 DXT IS THE DISTANCE BETWEEN STORAGE LOCATIONS DXT=0.008 DWT=DXT DWT IS THE WIDTH OF THE PRESSURE STORAGE LOCATION DWT=0.002 IMJ=0 XM=0.0 157 XD=XD+XM XT = XD + XM C DXT=NODE SPACING ON MODEL(M) NXM IS THE NUMBER OF STORAGE LOCATIONS...YOU MUST CHANGE THE C C NUMBERS IN THE DIMENSION STATEMENTS AND IN THE TAPE OUTPUT NXM=3 STRT(1)=XD STP(1)=STRT(1)+DWT STRT(2)=XD+0.008466 STP(2)=STRT(2)+DWT STRT(3)=XD+0.06B1B7 STP(3) = STRT(3) + DWT XSMX=2.0+STP(NXM) XSMX IS THE RIGHT-MOST LOCATION STORING PRESSURE C US=33.5 BLT=0.0408 UFRIC=1.2587 CNU=0.00001395 RH0=1.2 DPT=BLT/B ``` ``` ENTER OTHER DISPLACEMENT THICKNESS HERE IF DESIRED (CM) DIMENSIONLESS STORAGE LOC. WIDTH--W/DISP. THICK. WDM=DWT/DPT WRITE(NW, 205) WDM 205 FORMAT(///,5x, +DIM. STORAGE WIDTH EQ. +, E16.8,//) WRITE(NW, 206) 206 FORMAT(5X. *LOCATION NO. DIM. LOC. + , /) DO 30 I=1, NXM XDM=STRT(I)/DPT WRITE(NW, 210) I, XDM 210 FORMAT(10X, 14, 10X, E16.8) 30 CONTINUE C CALCULATION OF WALL SHEAR STRESS, TW TW=RHO+UFRIC+UFRIC C CALCULATION OF RMS PRESSURE FLUCTUATION PRMS = 2. 0+TW CALCULATION OF MINIMUM RELEVANT DISTURBANCE LENGTH C TWV IS TIME DURATION OF DISTURBANCE TWV=DPT/US C LENGTH OF SMALL DISTURBANCE CLM=0.7+US+TWV C DECAY BIAS PARAMETER CWV=PAR+CLM CWV=0.007 C MISCELLANEOUS CONSTANTS PI=3.1415926 TPI=2.*PI HPI=PI/2. CO=2.515517 C1=0.802853 C2=0.010328 D1=1.432788 02=0.189269 03=0.001308 STARTER FOR RANDOM NUMBER GENERATOR XSTART=77294. RNM=URAN(XSTART) XSTART=0.0 CALCULATION OF NOMINAL PEAK FREQUENCY FPEAK=0.20574+US/(TPI+DPT) FMAX=10.*FPEAK COMPATABLE TIME STEP DTT=1./FMAX/10. A USER SPECIFIED TIME STEP CAN BE ENTERED HERE THIS TIME STEP IS THE TIME INCREMENT USED IN THE RESOLUTION OF THE OUTPUT--THE INTERNAL FLUCTUATION TIME STEP IS RANDOM MAXIMUM TIME IS CONSTRAINED BY COMPUTER STORAGE. SET THE NUMBER OF ALLOWABLE TIMESTEPS -- NTM ``` 。这种,他们也是一种的一种的一种,他们也是一种的一种,他们也是一种的一种的,他们也是一种的一种的一种,他们也是一种的一种的一种的一种的一种的一种的一种的一种的一种 ``` NTM=16500 INITIAL TIME IS TO(SEC) C TD=0. DTSUM=0. NCT=1 PREFIXES FOR RANDOM NUMBER CALCULATIONS PX=DPT+UFRIC/US PT=DPT/US PW=US/DPT CALCULATION OF REQUIRED START UP TIME FOR SIMULATION TSD=1.8*XT/US NMIN=TSD/DTT TMAX1=NMIN+DTT IF NMIN IS GREATER THAN NTM, NTM IS OVERRIDDEN IF(NMIN-NTM)201,201,202 202 NTM=NMIN 201 CONTINUE TMAX=NTM+DTT WRITE(6,100) DTT,TMAX 100 FORMAT(5x, *DT=*, F10.8, 10x, *TMAX=*, F10.4, //) TMAXS = CDIM + DTT TMAX=TMAX+TMAX1 NTM2 = ND IM-NM IN+2 TREF=TMAX1 NREL=0 C INITIALIZE PRESSURE ARRAY DO 52 NX=1,NXM DO 52 NT=1, NDIM 52 P(NX,NT)=0.0 NFLG=0 TSUB=0. C INITIALIZE LOCATION AND TIME BASE, ETC. 1 X=0. DTAVG=DTSUM/NCT NCT=0 DTSUM=0. TO=TO+DTAVG IF(TO-TMAX1)2,150,150 150 IF(NFLG) 151,151,15 151 NFLG=1 TMAX1=TMAX 00 153 J=NTM2,NDIM P(I,J)=0.0 153 CONTINUE TO=0. 154 CONTINUE TSUB=TREF TMAXS=TMAXS+TREF ``` NREL=NMIN ``` 2 RNM=URAN(XSTART) RNM=0.005+0.99*RNM CALCULATION OF DX USING RANDOM NUMBER RNM HPII=HPI*RNM DX=PX+(32.2-2/(RNM+0.0619)+72.+RNM++2+0.63+TAN(HPII)) DX=CDRX+DX X = X + DX RNM=URAN(XSTART) RNM=0.04+0.955*RNM CALCULATION OF RADIAN FREQ. FROM NEW RNM SRNM=RNM**0.6667 RRNM=(1.-RNM) ++0.74 FRNM=1/RRNM-1 W=PW*(0.523*FRNM+0.799*SRNM-0.785*RNM) IF(F.GT.7300.)GD TD 85 DC=0.78-F/(105.*FPEAK) UC = DC + US GD TD 87 85 UC=0.46*US 87 TP=1/F BDBFAC=4.605/((DPT/UC) **2) DXE=UC*TP XD=X-DXE XO IS THE ORIGIN OF THE SINE WAVE FLUCTUATION C X IS THE FRONT OF THE SINE WAVE XS IS THE FIRST STATION AT WHICH P IS RECORDED. XS AND NXI WILL BE TAKEN AS THE FIRST STATION VALUES-THEN OVERIDDE XS=XD NXI=1 C CHECK TO SEE IF THE DISTURBANCE IS OVER THE MODEL IF(XD-X)3,3,5 C IF THE DISTURBANCE IS OVER THE MODEL, HAS IT PASSED THE LAST DATA STATION CONTINUE 3 IF(X0-XSMX)971,1,1 971 CONTINUE IF (YO.LT.O.) GO TO 964 DO 43 I=1, NXM NNP=XD/STP(I) IF(NNP)961,962,963 961 NXI=1 GD TD 964 962 NXI=I GO TO 964 963 CONTINUE 43 CONTINUE 964 CONTINUE NXI IS THE NUMBER OF THE FIRST STORAGE LOCATION ``` ```
CXNI=NXI 5 CONTINUE GENERATION OF RANDOM TIME STEP 6 RNM=URAN(XSTART) RNM=0.005+0.99*RNM HPII=HPI*RNM DT=PT+(32.2-2./(RNM+0.0619)+72.*RNM**2+0.63*TAN(HPII)) DT=CORT*DT T=TO+DT NCT=NCT+1 DTSUM=DTSUM+DT IF(XO.GT.STP(NXM))GO TO 2 GENERATION OF GAUSSIAN RANDOM PRESSURE AMPLITUDE RNM=URAN(XSTART) CIND=RNM+0.5 IND=CIND CIND=IND PPP=2.*(1.-CIND)-1. ARGR=RNM/(1.+CIND) ARG=1./(ARGR + ARGR) CT=ALOG(ARG) CM=SQRT(CT) PMG=CM-(CO+CM*(C1+CM*C2))/(1+CM*(D1+CM*(D2+CM*D3))) XS=XS-DXT PPP=5.9000*PPP PE=PRMS+PMG+PPP PE=2.0*PE MODIFICATION OF PRESSURE AMPLITUDE TO ADJUST RMS PRESSURE LEVEL C C DO LOOP FOR STEPPING THROUGH MODEL STORAGE LOCATIONS DXXE=DXE DO 14 NX=NXI,NXM DXE=DXXE C MODEL STATION X-LOCATION XS=STRT(NX) ARRIVAL TIME OF PRESSURE FLUCTUATION DXS=XS-X ADX = ABS(DXS) DXS = (DXS+ADX)/2. TGD=DXS/UC+T C FLUCTUATION DEPARTURE TIME DXO=STP(NX)-XO TSTP=DXD/UC+T DOFS TSTP EXCEED TMAX IF(TSTP-TMAXS)9,9,7 7 IF(TGO-TMAXS)8,8,13 8 NSTOP=NDIM GO TO 10 9 NSTOP=TSTP/DTT 10 NGD=TGD/DTT ``` THE PARTY OF P ``` IF(NGD-NREL)99,99,98 98 CONTINUE AGX=DX0++0.6 ARG = -4.20 + AGX DH=0.35+0.65*EXP(ARG) DXEE=DH*DXE DR=DXE-DXEE RE=DR/(DTT*UC) RE=RE+0.5 NP=RE NSTOP=NSTOP-NP DXE=DXEE IF(DXE.LE.0.0001)GD TD 2 C DO LOOP FOR SUCCESSIVE TIME CONTRIBUTIONS TO THE SAME X LOCATION DO 12 NT=NGO, NSTOP TC=NT+DTT DELT=TC-T XTF=X+UC*(DELT) XTB=XTF-DXE THE T1 = (XTF-STP(NX)) *TPI/DXE THIA = ABS (THET1) THET1 = (THET1+THIA)/2. THE T2 = (STRT(NX)-XTB)/DXE TH2A=ABS(THET2) THET2=TPI-(THET2+TH2A) *PI XOT=UC*DELT IF(XDT-0.0000001)19,19,18 CONTINUE 18 FREQUENCY DEPENDENT VARIABLE DECAY RATE ADJUSTMENT AR=XOT/DXXE ARGX=-2.84+(AR++0.30) IF(ARGX.LE.-30.)GD TD 73 DECA=EXP(ARGX) GO TO 23 DECA=0.0 73 GO TO 23 19 CONTINUE DECA=1. CONTINUE 23 DTH1=2. *THET1 DTH2=2. +THET2 CF1=(COS(DTH2)-COS(DTH1))/4. CF2=COS(THET1)-COS(THET2) DP=PE*(CF1+CF2) DP=DP+DECA+DXE/(TPI+DWT) BOBBA=BOBFAC+DELT++2$IF(BOBBA.GT.300.)BOBBA=300.0 DP=DP*(1.-EXP(-BOBBA)) NTIME=NT-NREL P(NX, NTIME) = P(NX, NTIME) + DP ``` ``` 12 CONTINUE 99 CONTINUE 13 CONTINUE 14 CONTINUE 130 FORMAT (5X, F10.6, 6E14.6) GO TO 2 15 CONTINUE NWRT=NTM/8 CNT=NTM DO 11 J=1, NXM PA(J)=0.0 11 PR(J)=0.0 DO 21 .J=1, NXM DO 20 I=1,NTM PFI=P(J,I) PA(J)=PA(J)+PFI PR(J) = PR(J) + PFI + PFI 20 CONTINUE PA(J)=PA(J)/CNT WRITE(NW, 192) J, PA(J) PSJ=PA(J) *PA(J) PRJ=PR(J)/CNT PR(J)=SQRT(PRJ-PSJ) PRMSR=PR(J)/PRMS WRITE(NW, 193) J, PR(J), PRMSR 21 CONTINUE DO 22 J=1, NXM DO 22 I=1,NTM 22 P(J,I)=P(J,I)-PA(J) NYM=8000 ANN=NYM NKL=NXM-1 DO 24 KK=1,NKL. DO 25 K=1,500 K1=K-1 SUM=0. SM=0.$SKKM=0.$SKKDMK=0.$SKKMK=0. SUM1=0. DO 40 M=1,NYM SUM=SUM+P(KK,M)+P(KK,M+K1) SUM1=SUM1+P(1, M) +P(KK+1, M+K1) SKKM=SKKM+P(KK,M) **2 SKKMK=SKKMK+P(KK,M+K1)**2 SM=SM+P(1,M) ++2 SKKOMK = SKKOMK+P(KK+1, M+K1) **2 40 CONTINUE SKKM=SQRT(SKKM/ANN) SKKMK=SQRT(SKKMK/ANN) SM=SQPT (SM/ANN) ``` ``` SKKOMK = SORT (SKKOMK/ANN) SUMX(K) = SUM/ANN/SKKM/SKKMK SUMY(K) = SUM1/ANN/SKKOMK/SM CONTINUE WRITE(NE, 191) WRITE(NW, 200) (SUMX(K), K=1, 500) WRITE(NW, 191) WRITE(NW, 200) (SUMY(K), K=1,500) 24 CONTINUE 191 FORMAT(1H1) 192 FORMAT(//,5X,"UNCORRECTED PAVG(",13,") IS", E20.6) 193 FORMAT(10x, "CORRECTED PRMS(", 13,") IS", E20, 6, " RATIO", F10, 3) 200 FORMAT (5F20.6) JXY=5500 DO 93 J=1, NXM WRITE(1)(P(J,KJ),KJ=1,16500) 93 CONTINUE 1000 STOP END ``` ## DISTRIBUTION LIST FOR UNCLASSIFIED TECHNICAL REFORTS AND REPRINTS ISSUED UNDER CONTRACT N00014-82-K-0639 TASK NR 657-694 ### All addressees receive one copy unless otherwise specified. Defense Technical Information Center Cameron Station Alexandria, VA 22314 12 copies Professor Bruce Johnson U.S. Naval Academy Engineering Department Annapolis, MD 21402 Library U.S. Naval Academy Annapolis, MD 21402 Technical Library David W. Taylor Naval Ship Research and Development Center Annapolis Laboratory Annapolis, MD 21402 Professor C. -S. Yih The University of Michigan Department of Engineering Mechanics Ann Arbor, MI 48109 Professor T. Francis Ogilvie The University of Michigan Department of Naval Architecture and Marine Engineering Ann Arbor, MI 48109 Office of Naval Research Code 200B 800 N. Quincy Street Arlington, VA 22217 Office of Naval Research Code 438 800 N. Quincy Street Arlington, VA 22217 3 copies Office of Naval Research Code 473 800 N. Quincy Street Arlington, VA 22217 NASA Scientific and Technical Information Facility P. 0. Box 8757 Baltimore/Washington International Airport Maryland 21240 Professor Paul M. Naghdi University of California Department of Mechanical Engineering Berkeley, CA 94720 Librarian University of California Department of Naval Architecture Berkeley, CA 94720 Professor John V. Wehausen University of California Department of Naval Architecture Berkeley, CA 94720 Library David W. Taylor Naval Ship Research and Development Center Code 522.1 Bethesda, MD 20084 Mr. Justin H. McCarthy, Jr. David W. Taylor Naval Ship Research and Development Center Code 1552 Bethesda, MD 20084 Dr. William B. Morgan David W. Taylor Naval Ship Research and Development Center Code 1540 Bethesda, MD 20084 Director Office of Naval Research Eastern/Central Building 114, Section D Regional Office 666 Summer Street Boston, MA 02210 Library Naval Weapons Center China Lake, CA 93555 Technical Library Naval Surface Weapons Center Dahlgren Laboratory Dahlgren, VA 22418 Technical Documents Center Army Mobility Equipment Research Center Building 315 Fort Belvoir, VA 22060 Technical Library Webb Institute of Naval Architecture Glen Cove, NY 11542 Dr. J. P. Breslin Stevens Institute of Technology Davidson Laboratory Castle Point Station Hoboken, NJ 07030 Professor Louis Landweber The University of Iowa Institute of Hydraulic Research Iowa City, IA 52242 R. E. Gibson Library The Johns Hopkins University Applied Physics Laboratory Johns Hopkins Road Laurel, MD 20810 Lorenz G. Straub Library University of Minnesota St. Anthony Falls Hydraulic Laboratory Minneapolis, MN 55414 Library Naval Postgraduate School Monterey, CA 93940 Technical Library Naval Underwater Systems Center Newport, RI 02840 Engineering Societies Library 345 East 47th Street New York, NY 10017 The Society of Naval Architects and Marine Engineers One World Trade Center, Suite 1369 New York, NY 10048 Technical Library Naval Coastal System Laboratory Panama City, FL 32401 Professor Theodore Y. Wu California Institute of Technology Engineering Science Department Pasadena, CA 91125 Director Office of Naval Research Western Region 1030 E. Green Street Office Pasadena, CA 91101 Technical Library Naval Ship Engineering Center Philadelphia Division Philadelphia, PA 19112 Army Research Office P. O. Box 12211 Research Triangle Park, NC 27709 Editor Applied Mechanics Review Southwest Research Institute .8500 Culebra Road San Antonio, TX 78206 Technical Library Naval Ocean Systems Center San Diego, CA 92152 ONR Scientific Liaison Group American Embassy - Room A-407 APO San Francisco 96503 Librarian Maval Surface Weapons Center White Oak Laboratory Silver Spring, MD 20910 Defense Research and Development Attac: Australian Embassy 1601 Massachusetts Avenue, NW Washington, DC 20036 #### Page 3 Librarian Station 5-2 Coast Guard Headquarters NASSIF Building 400 Seventh Street, SW Washington, DC 20591 Library of Congress Science and Technology Division Washington, DC 20540 Dr. A. L. Slafkoolly Scientific Advisor Commandant of the Marine Corps Code AX Washington, DC 20380 Maritime Administration Office of Maritime Technology 14th & E Streets, NW Washington, DC 20230 Maritime Administration Division of Naval Architecture 14th & E Streets, NW Washington, DC 20230 Dr. G. Kulin National Bureau of Standards Mechanics Section Washington, DC 20234 Naval Research Laboratory Code 2627 Washington, DC 20375 6 copies Library Naval Sea Systems Command Code 09GS Washington, DC 20362 Mr. Thomas E. Peirce Naval Sea Systems Command Code 03512 Washington, DC 20362 Mr. Stanley W. Doroff Mechanical Technology, Inc. 2731 Prosperity Avenue Fairfax, VA 22031 Dr. Charles Watkins Head, Mechanical Engineering Department Howard University Washington, DC 20059 ## DISTRIBUTION LIST FOR UNCLASSIFIED TECHNICAL REPORTS AND REPRINTS ISSUED UNDER CONTRACT NO0014-82-K-0639 TASK NR 657-694 Professor W. W. Willmarth The University of Michigan Department of Aerospace Engineering Ann Arbor, MI 48109 Office of Naval Research Code 481 800 N. Quincy Street Arlington, VA 22217 Professor Richard W. Miksad The University of Texas at Austin Department of Civil Engineering Austin, TX 78712 Professor Stanley Corrsin The Johns Hopkins University Department of Mechanics and Materials Sciences Baltimore, MD 21218 Professor Paul Lieber University of California Department of Mechanical Engineering Berkeley, CA 94720 Professor P. S. Virk Massachusetts Institute of Technology Department of Chemical Engineering Cambridge, MA 02139 Professor E. Mollo-Christensen Massachusetts Institute of Technology Department of Meteorology Room 54-1722 Cambridge, MA 02139 Professor Patrick Leehey Massachusetts Institute of Technology Department of Ocean Engineering Cambridge, MA 02139 Professor Eli Reshotko Case Western Reserve University Department of Mechanical and Aerospace Engineering Cleveland, OH 44106 Professor S. I. Pai University of Maryland Institute of Fluid Dynamics and Applied Mathematics College Park, MD 20742 Computation and Analyses Laboratory Naval Surface Weapons Center Dahlgren Laboratory Dahlgren, VA 22418 Dr. Robert H. Kraichnan Dublin, NH 03444 Professor Robert E. Falco Michigan State University Department of Mechanical Engineering East Lansing, MI 48824 Professor E. Rune Lindgren University of Florida Department of Engineering Sciences 231 Aerospace Engineering Building Gainesville, FL 32611 Mr. Dennis Bushnell NASA Langley Research Center Langely Station Hampton, VA 23365 Dr. A. K. M. Fazle Hussain University of Houston Department of Mechanical Engineering Houston, TX 77004 Professor John L. Lumley Cornell University Sibley School of Mechanical and Aerospace Engineering Ithaca, NY 14853 Professor K. E. Shuler University of California, San Diego
Department of Chemistry La Jolla, CA 92093 Dr. E. W. Montroll Physical Dynamics, Inc. P. O. Box 556 La Jolla, CA 92038 Dr. Steven A. Orszag Cambridge Hydrodynamics, Inc. 54 Baskin Road Lexington, MA 02173 Professor Tuncer Cebeci California State University Mechanical Engineering Department Long Beach, CA 90840 Dr. C. W. Hirt University of California Los Alamos Scientific Laboratory P. O. Box 1663 Los Alamos, NM 87544 Professor Frederick K. Browand University of Southern California University Park Department of Aerospace Engineering Los Angeles, CA 90007 Professor John Laufer University of Southern California University Park Department of Aerospace Engineering Los Angeles, CA 90007 Professor T. R. Thomas Teesside Polytechnic Department of Mechanical Engineering Middlesbrough TS1 3BA, England Dr. Arthur B. Metzner University of Delaware Department of Chemical Engineering Newark, DE 19711 Professor Harry E. Rauch The Graduate School and University Center of the City University of New York Graduate Center: 33 West 42 Street New York, NY 10036 Mr. Norman M. Nilsen Dyntec Company 5301 Laurel Canyon Blvd., Suite 201 North Hollywood, CA 91607 Professor L. Gary Leal California Institute of Technology Division of Chemistry and Chemical Engineering Pasadena, CA 91125 Professor H. W. Liepmann California Institute of Technology Graduate Aeronautical Laboratories Pasadena, CA 91125 Professor A. Roshko California Institute of Technology Graduate Aeronautical Laboratories Pasadena, CA 91125 Dr. Leslie M. Mack Jet Propulsion Laboratory California Institute of Technology Pasadena, CA 91103 Professor K. M. Agrawal Virginia State College Department of Mathematics Petersburg, VA 23803 Technical Library Naval Missile Center Point Mugu, CA .93041 Professor Francis R. Hama Princeton University Department of Mechanical and Aerospace Engineering Princeton, NJ 08540 Dr. Joseph H. Clarke Brown University Division of Engineering Providence, RI 02912 Professor J. T. C. Liu Brown University Division of Engineering Providence, RI 02912 Chief, Document Section Redstone Scientific Information Center Army Missile Command Redstone Arsenal, AL 35809 Dr. Jack W. Hoyt Naval Ocean Systems Center Code 2501 San Diego, CA 92152 Professor Richard L. Pfeffer Florida State University Geophysical Fluid Dynamics Institute Tallahassee, FL 32306 #### Page 3 Dr. Denny R. S. Ko Dynamics Technology, Inc. 22939 Hawthorne Boulevard, Suite 200 Torrance, CA 90505 Professor Thomas J. Hanratty University of Illinois at UrbanaChampaign Department of Chemical Engineering 205 Roger Adams Laboratory Urbana, IL 61801 Air Force Office of Scientific Research/NA Building 410 Bolling AFB Washington, DC 20332 Professor Hsien-Ping Pao The Catholic University of America Department of Civil Engineering Washington, DC 20064 Dr. Phillip S. Klebanoff National Bureau of Standards Mechanics Section Washington, DC 20234 Dr. G. Kulin National Bureau of Standards Mechanics Section Washington, DC 20234 Dr. J. O. Elliot Naval Research Laboratory Code 8310 Washington, DC 20375 Mr. R. J. Hansen Naval Research Laboratory Code 8441 Washington, DC 20375 Dr. Gary Chapman Ames Research Center Mail Stop 227-4 Moffett Field, CA 94035 # EILMED 9-83 DTIC